AD-A138 192 DEPARTMENT OF THE ARMY JUSTIFICATION OF ESTIMATES FOR 1/1 FISCAL YEAR 1985 PR..(U) DEPUTY CHIEF OF STAFF FOR RESEARCH DEVELOPMENT AND ACQUISITIO. FEB 84 F/G 15/5 NI MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS -1963 - A UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Elimination) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|---| | 1. REPORT NUMBER 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | AD-AISS | 192 | | 4. TITLE (and Substite) (in 6 parts) Department of the Army | 5. TYPE OF REPORT & PERIOD COVERED | | Justification of Estimates for Fiscal Year 1985, | Army Procurement Budget | | Submitted to Congress February 1984, Procurement | Justification, FY 1985 | | Programs, Aircraft, Missiles, Weapons & Tracked Cbt | 5. PERFORMING ORG. REPORT NUMBER | | Veh., Ammunition, Other Procurement & Constr Program | | | 7. AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(*) | | Department of the Army | | | PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | QDA, Office of the Deputy Chief of Staff for | AREA & WORK UNIT NUMBERS | | Research, Development, and Acquisition (DAMA-PPP-B) | | | Vashington, DC 20310 | } | | 1. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | QDA, Office of the Deputy Chief of Staff for | February 1984 | | Research, Development, and Acquisition (DAMA-AOA) | 13. NUMBER OF PAGES | | Vashington, DC 20310 | 258 (including all parts) | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | UNCLASSIFIED 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | Approved for public release; distribution unlimited | | | Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different from | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the ebetract entered in Block 20, if different fro | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from 18. SUPPLEMENTARY NOTES 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number, Army Procurement Programs Budget Justification Book | m Report) | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from 18. SUPPLEMENTARY NOTES | s covering Aircraft, nition, Other Procurement, | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different from 18. SUPPLEMENTARY NOTES 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number, Army Procurement Programs Budget Justification Book Missiles, Weapons and Tracked Combat Vehicles, Ammur Army Appropriations programs and Construction programs | s covering Aircraft,
nition, Other Procurement,
ams submitted by the Army | UNCLASSIFIED 2/4 65 February 1984 ### FORWARD The DD Forms 1391 contained herein provide the justification data required to support the Fiscal Year 1985 Army Procurement Budget Estimates as submitted to Congress in February 1984. Projects for the Missile Procurement, Army appropriation are reflected on pages 1-2, for the Procurement of Weapons and Tracked Combat Vehicles, Army appropriation on pages 3-9, and for the Procurement of Ammunition, Army appropriation on pages 10-22. # DEPARTMENT OF THE ARMY JUSTIFICATION OF ESTIMATES FOR FISCAL YEAR 1985 SUMMARY P-1 Line No. 22: Appropriation: Procurement of Missiles, Army Activity 5 - Support Equipment and Facilities | INSTALLATION | PROJECT NO. | PROJECT TITLE | COST ESTIMATE (Millions) | PAGE
NO. | |------------------------------------|-------------|---|--------------------------|-------------| | Redstone Arsenal
Huntsville, AL | 3852169 | Fire Protection,
Thickol | 0.250 | 1 | | Redstone Arsenal
Huntsville, AL | 3852209 | Modernization of
Rocket Motor Loading
Facility, Thiokol | 7.8
3 | 2 | # DEPARTMENT OF THE ARMY JUSTIFICATION OF ESTIMATES FOR FISCAL YEAR 1985 SUMMARY P-1 Line No: 29 Appropriation: Procurement of Weapons and Tracked Combat Vehicles, Army Activity 1 - Tracked Combat Vehicles. | Installation | Project No. | Project Title | Cost Estimate (Millions) | Page
No. | |--|-------------|--|--------------------------|-------------| | Lima Army Tank
Expansion Phase
II, Ohio | 4855030 | Lima Expansion,
Phase II | 13.5 | 3 | | Detroit Arsenal
Tank Plant, Warren
MI | 4856036 | Production Support
and Equipment
Replacement for the
DATP | 1.1 | 5 | | Stratford Army
Engine Plant,
Stratford, CT | 7858174 | Spt-Facility Rehabi-
litation for the
Stratford Army Engine
Plant | - | 7 | | Mainz Army Depot
(MZAD) Mainz,
Germany | 4852006 | Modernization of MZA
Complex | D 13.9 | 8 | ^{*} This plant is also used to produce the AGT 1500 turbine engines used in the UH-1, AH-1, and CH-47 Helicopters and the OV-1 Aircraft. # DEPARTMENT OF THE ARMY JUSTIFICATION OF ESTIMATES FOR FISCAL YEAR 1985 SUMMARY P-1 Line No: 122 Appropriation: Procurement of Ammunition, Army Activity 2 - Production Base Support | ARMY AMMUNITION PLANT (AAP) | PROJECT NO. | PROJECT TITLE | CONSTRUCTION COST ESTIMATE (MILLIONS) | PAGE
NO. | |-----------------------------|-------------|---------------------------|---------------------------------------|-------------| | Holston AAP, TN | 5855328-15 | Access Platform | -230 | 10 | | | 5852199 | Coal Handling | 7.000 | 11 | | | 5852447 | Modify RDX/HMX Line | 7.800 | 12 | | | 5852439 | Productivity Improvements | •910 | 13 | | | 5852054 | Modify Comp C-4 Fac | 3.900 | 14 | | Indiana AAP, IN | 5852159 | Prop Charge Bldg | 1.900 | 15 | | Iowa AAP, IA | 5855333-13 | Blow Out Roofs | •690 | 16 | | | 5855333-16 | Environ Control Sys | 1.100 | 17 | | Louisiana AAP, LA | 5852507 | Chemical Lab | 1.600 | 18 | | Radford AAP, VA | 5852229 | 120mm Prop Blend | .460 | 19 | | | 5855326-13 | Replace Barricades | 2.150 | 20 | | | 5855326-21 | Replace Barricades | •330 | 21 | | Scranton AAP, PA | 5852359 | Water Distr Sys | 2.050 | 22 | Ammunition Production Base Construction TOTAL \$30.120 and the same of 1. COMPONENT 2. DATE FY 1985 MILITARY CONSTRUCTION PROJECT DATA Army February 1984 3. INSTALLATION AND LOCATION 4. PROJECT TITLE PS&ER Thickol - Fire Protection Redstone Arsenal. AL MI COM PROGRAM ELEMENT 7. PROJECT NUMBER 8. PROJECT COST (\$000) 6. CATEGORY CODE Production Base 3852169-4 \$250 226-45 Support COST ESTIMATES CUST (\$000) ITEM U/M QUANTITY UNIT COST Primary Facility 223 Fire Protection LS (223)Subtotal 223 Contingency (5%) 11 Contract Cost 234 Supervision, Inspection & Overhead (5%) 13 Total Request 247 Total Request (Rounded) 250 (Installed Equipment - Other Appropriations) (0) ### 10. DESCRIPTION OF PROPOSED CONSTRUCTION This project consists of installation of Halon 13 fire protection systems in Buildings 7376, 7620, 7641, 7650 and 7661 and installation of water sprinklers in the area of building 7641 not covered by Halon 13 system. ### 11. REQUIREMENT FOR CONSTRUCTION PROJECT: These buildings house electronic equipment, irreplaceable rocket motor design and performance records, a communications center and classified document storage that must be protected from fire. ### 12. CURRENT SITUATION: The irreplaceable records and expensive equipment is housed in buildings without adequate fire protection. ### 13. IMPACT IF NOT APPROVED: Failure to provide this project will subject expensive equipment and irreplaceable records to loss by fire. | 1. COMPONENT Army | | CONSTRUCTI | ON PR | OJECT DAT | A February 1984 | |--|-----------------------|---------------------------------------|----------------------------|-----------------------------------|---| | 3. INSTALLATION AN Redstone Arsena | 1, AL MICOM | P | SR/Mod | | ation of Rocket | | 5. PROGRAM ELEMENT
Production Base
Support | 6. CATEGORY CODE 2591 | 7. PROJECT
385220 | | BER 8. | PROJECT COST (\$000) 7,837.8 | | | 9. COS | T ESTIMATES | | | | | | ITEM | · · · · · · · · · · · · · · · · · · · | U/H | QUANTITY | UNIT COST (SCOO | | 1. Utilities & 2. Building 76 3. Building 76 4. Building 76 5. Building 76 | 63
64
54 | ct Cost | LS
SF
SF
SF
SF | 25,000
7,890
7,460
1,160 | 499.6
200.32 5,008.1
78.72 621.1
143.81 1,072.8
190.26 220.7
7,422.3
415.5
7,837.8 | # 10. DESCRIPTION OF PROPOSED CONSTRUCTION This project consists of five subprojects which are to provide modern facilities designed for rocket motor production. These production efficient buildings will replace facilities which were designed and built in 1930-1942 for artillery shell loading. Four of the subprojects are for buildings while the fifth provides utilities, access roads, and service areas. ### 11. REQUIREMENT FOR CONSTRUCTION PROJECT: This project is for the replacement of four 40 year old former artillery shell loading buildings which have now deteriorated beyond further economical maintenance and repair. The buildings are vital to the efficient production of small rocket motor's. Increasing requirements for higher impulse propellants mandate different safety requirements and
production flow to afficiently produce small rocket motors utilizing minimum smoke 1.1 hazard type propellants. Building 7763 replacement will be capable of manufacturing either conventional 1.3 hazard propellant motors or the low/min smoke 1.1 hazard type motor. It will accomodate motors of the HELLFIRE, VIPER, and STINGER size motors up to and including the 6 ft CHAPPARRAL type motor at manufacturing rates of approximately 900 such motors per month. Building 7654 will provide a modernised facility capable of manufacturing rocket motor ignition systems for all size rocket motors, either conventional or low/min moke types. Building 7664 is a parts and tooling cleaning facility with a gritblast area which supports all small rocket motor production. This facility provides cleaning process for the propellant mixing and grinding equipment used to reproduce rocket motor propellants. The gritblast facility contained in this building mechanically cleans the interior and exterior of the rocket motor cases to assure that subsequent processing will provide a quality rocket motor. Building 7662 is a small propellant mixing facility which produces specialized propellant for ignitions and pyrogen manufacturing. | 1. COMPONENT ARMY | Y 1985 MILITARY C | ONSTRUCTI | ON PR | OJECT DAT | A Peb | E
ruary 1984 | |--|---|------------|----------------------|--------------------------------------|-----------------------------------|---| | 3. INSTALLATION AND
Lima Army Tank Pla | • | 4. | | CT TITLE
Expansion, 1 | | 1027 1704 | | 5. PROGRAM ELEMENT | 6. CATEGORY CODE 224 10 | 7. PROJECT | - | BER 8. | PROJECT CO
\$13,541 | ST (\$600) | | | 9. COST | ESTIMATES | | | | | | I | iem | | U/M | YTITMAUD | UNIT COST | C UST
(\$ 000) | | Primary Facility Expansion by B14 Expansion, Section Expansion, Section Expansion, Section Expansion, Section Subtotal Contingency (5.00) Total Contract Con Supervision Insp. | n A, North Side
n B, North Side
n C, North Side | | SF
SF
SF
SF | 113,118
21,070
37,781
5,879 | 59.20
108.69
76.89
66.34 | 13,541
(6,697)
(2,290)
(2,905)
(390)
12,282
614
12,896
645 | | Total Request | | · | | | | 13,541 | ### 10. DESCRIPTION OF PROPOSED CONSTRUCTION The project will provide for site preparation, building expansion, and facility expansion necessary to support increases in production. Each building addition will include insulated metal walls, metal roof decking, built up roofs, reinforced concrete floors, and interior lighting. Buildings will also include ventilation, heating, cooling, all required plumbing, and electrical telephone, and fire protection equipment. Current building code requirements will apply including exits, restrooms, and fire protection. Building expansion between Bldg. 147 and Bldg. 186 will also require along with the primary facilities, relocation of a section of track No. 19, relocation of M-1 fuel storage, widening of the access road and truck "turn-around" to the receiving dock, demolition of concrete and relocation of water, sever, fire sprinkler mains in the area between the two buildings, and a new concrete roadway from Bldg. 186 to the water test for tank traffic to the water test and the test track. Building expansions in the other four areas generally require, in addition to building construction, demolition of pavement (either concrete or asphalt), and the relocation of utilities such as sever, water, fire protection, and storm drainage. ### 11. REQUIREMENT: PROJECT: Provide 4 additions to building 147 for expansion of production area. Specific expansions provide additional resources in production areas as explained below. FY 1985 MILITARY CONSTRUCTION PROJECT DATA ARMY 3. INSTALLATION AND LOCATION Lima Army Tank Plant, Lima, OH 4. PROJECT TITLE Lima Expansion, Phase II 2. DATE February 1984 5. PROJECT NUMBER 4855030 Expansion between Bldg. 147 and Bldg. 186 provides for a more efficient shipping and receiving dock and increased space for material staging, eliminates the congestion currently tolerated in Test and Adjust, and adds area to Turret Appurtenance Weld. The expansion, Section A, at the north side of Bldg. 147 will house additional shot blast machines. These shot blast machines are required to remove rust from steel plates stored outside in the weather. The expansion, Section B, at the north side of Bldg. 147 is required for five (5) side blast milling machines and tank nose sub-assembly weld. Not only does this addition provide more space for additional machines and fixtures, but it also locates these functions closer to where the parts will be used. The fourth expansion, Section C, at the north side of Bldg. 147 will house Safety and Medical The area vacated in the plant by Safety and Medical will become office space for production personnel. Generally, the areas vacated by activities moving into the new additions will be used to expand the adjacent functions. REQUIREMENT: This project is required to expand facilities at LATP to provide for the possible production of 150 Ml tanks per month. CURRENT SITUATION: Presently, facilities at LATP are producing 60 bull and turret structures per month and assembling 30 tanks per month on a 5 day, multi-shift basis. The Detroit Arsenal Tank Plant is assembling 30 tanks per month. The existing Lima facility is capable of supporting a structure build rate of 90 per month and a tank assembly rate of 45 per month on a 3-8-5 shift basis. IMPACT IF NOT PROVIDED: Higher production rates cannot be realized without increased production floor area at LATP. This project will provide the required floor space to permit LATP to surge to a production rate of up to 150 hull and turret structures and to assemble 75 tanks per month. Cancellation or delay of this project or any portions contained therein will cancel or delay the date at which the Mi/MIEI tank system may be produced at surge production rates in excess of 90 tanks per month. | ARMY | | CONSTRUCTI | ON PR | ROJECT DAT | A 2. DA | TE
ruary 1984 | |---|----------------------------------|-----------------|----------------|--|----------------------|--| | Warren, Michiga | l Tank Plant (DATP) | 4. | Produ | CT TITLE
ction Suppo
al Tank Pla | | Detroit | | PROGRAM ELEMENT | 6. CATEGORY CODE
224 10 | 7. PROJE
485 | CT NUM
6036 | BER 8. | PROJECT C
\$1,142 | OST (\$600) | | | 9. 00 | ST ESTIMATES | | | | | | | ITEM | • | א/ע | QUANTITY | UNIT COST | (\$000) | | PRIMARY FACILITY Expand Material 1 Electrical Substa Subtotal Contingency (10.0% Total Contract Cost Supervision Insp and Total Request | ation in the Main Prod
)
t | uction Bldg | LS | • | - | 989
(741)
(248)
989
99
1,086
54
1,142 | 10. DESCRIPTION OF PROPOSED CONSTRUCTION This project will provide a new material control laboratory for chemical and metallurgical testing and it will provide for the installation of a new electrical sub-station in the main production building at the Detroit Arsenal Tank Plant. 11. REQUIREMENT PROJECT: Provides a new materials laboratory and a new electrical substation. REQUIREMENT: This project is required to construct a new materials laboratory which will eliminate overcrowding and to provide an electrical transformation system which will remove the highly inductive transient loading from the MI tank machining area. CURRENT SITUATION: The present laboratory is overcrowded with no space for new equipment already on hand and no storage space for materials being tested. The electrical circuits are inadequate and environmental conditions are marginal. Improvements are required if the laboratory is to continue in operation. Almost the entire MI Machining Area, the Bay bridge cranes and the M60 Bull and Turret Welding Areas are connected to Sub-Station #4. The highly inductive loading of the bridge cranes and welding equipment produce electrical transients or spikes of voltage which become superimposed upon the line voltage supplying all these areas. Computers and computer controlled equipment cannot tolerate the magnitude of transients generated by highly inductive devices. The proper programming of these "pulses" constitutes the "intelligence" of the computer. However, the computer cannot differentiate between an intelligent pulse and a spurious pulse (transient). 1. COMPONENT ARMY FY 19 85 MILITARY CONSTRUCTION PROJECT DATA February 1984 3. INSTALLATION AND LOCATION Detroit Arsenal Tank Plant (DATP), Warren, Michigan 4. PROJECT TITLE Production Support at the Detroit Arsenal Tank Plant 5. PROJECT NUMBER 4856036 LMPACT IF NOT PROVIDED: If the laboratory remains in its present location and condition there will be inefficient testing of materials and delays in determining production problems. The crowded working conditions will cause testing errors since test set-ups must be continually set-up and turn-down due to inadequate space. If this subproject is not approved and excessive amount of machine "downtime", extraordinary maintenance expenses and difficulty in sustained and/or accelerated production schedules. PREVISUS EGITIONS MAT SE USES INTERNAÇES Page No. 6 | COM-ONEXT
Army | <u></u> | CONSTRUCTION PROJECT DATA | Pebruary 1984 | |--|----------------------------|---|-------------------------| | INSTALLATION AN
Stratford
Army I
Stratford, CT | D LOCATION
Engine Plant | 4. PROJECT TITLE SPT - Facility Rehabil Stratford Army Engine | | | PROGRAM ELEMENT | 6. CATEGORY CODE | 1 22222 | JECT COST (\$000)
57 | | | 9. COST | ESTINATES | ** | | | D/M | QUANTITY | UNIT COST | C USI
(\$ 000) | |--|--|--|--|--| | DESCRIPTION | | | | | | Exterior Lighting | | | | 56 | | Substation #70 B6 | | | | 167 | | SUBTOTAL Contingency (9.9%) Total Contract Cost Supv, Insp & Overhead (5%) TOTAL Request | | | | 223
22
245
12
257 | | | | | | | | | | | | | | | | | 1 | | | | Exterior Lighting Substation #70 B6 SUBTOTAL Contingency (9.92) Total Contract Cost Supv, Insp & Overhead (52) | Exterior Lighting Substation #70 B6 SUBTOTAL Contingency (9.9%) Total Contract Cost Supv, Insp & Overhead (5%) | Exterior Lighting Substation #70 B6 SUBTOTAL Contingency (9.9%) Total Contract Cost Supv, Insp & Overhead (5%) | Exterior Lighting Substation #70 B6 SUBTOTAL Contingency (9.9%) Total Contract Cost Supv, Insp & Overhead (5%) | # . DESCRIPTION OF PROPOSED CONSTRUCTION punt low pressure sodium lights on exterior of buildings and install one pole with light. splace existing switchgear and upgrade the transformer at sub-station \$70 (Building 6) to excease capacity. ### I. REQUIREMENT: MOJECT: Install new low pressure sodium lighting and upgrade substation #70 (Building 6). **EQUIREMENT:** This project is required to complete the upgrade of the plant lighting that is scessary for around-the-clock manufacturing. It is also required to upgrade electrical sb-station \$70 (Building 6) which is not capable of supporting increased production support sting requirements. FRENT SITUATION: The existing lighting does not provide minimum lighting required for round-the-clock manufacturing necessary to meet production requirements. The switchgear simefficient and does not meet current safety requirements. Present transformer capability ill not allow efficient testing to be accomplished at the production support testing scility. PACT IF NOT PROVIDED: If this project is not approved the manufacturing and production spport testing in support of the T53, T55 and the AGT 1500 turbine engines used in the UH-1 H-1, and CH-47 helicopters and OV-1 aircraft and the M1 tank will be adversely affected. pecifically, the manufacturing operation will continue to be constrained during non-daylight were contributing to inefficient operation and associated safety risks. The production appears testing facility will not be able to support necessary simultaneous testing and full ale testing will be severly restricted. D.::.".. 1391 PALVIDUS ESTIMOS S AT BE USED INTERNALL WATER EXPENDITE Page No. | FY 19 85 MILITARY CONSTRUCTION PROJECT DATA | | | | | 2. DATE February 1984 | | | |---|--|----------------------------------|---|---|--|--|--| | 3. INSTALLATION AND I Mainz Army Depot | | Alte | ECT TITLE ration Mode | rnization
(MZAD) | Expansion of | | | | 5. PROGRAM ELEMENT | 6. CATEGORY CODE
821 15 | 7. PROJECT N
4852006 | | | COST (\$000) | | | | | 9. COST I | STINATES | | | | | | | ITE | м | U/I | QUANTIT | Y UNIT CO | CUST (\$000) | | | | Subtotal Contingency Percent Total Contract Cost Supervision, Inspect Total Request Total Request (Rounde | Maint Complex ands rets sy 6011 for the Sgt York (5%) & Overhead (6.5%) | SF
LS
SY
SF
SF
SF | 33,400
85,860

17,160
51,177
32,000
8,300
21,477 | \$ 51.20
25.90

153.79
9.89
65.38
45.78
104.11 | (2,224)
(680)
(2,639)
(506)
(2,092)
(380) | | | 10. DESCRIPTION OF PROPOSED CONSTRUCTION The primary facility to support expansion of MZAD will require dismantling of existing buildings, modification to other existing buildings, annexes and new facilities. The primary facilities work will be performed at the site of the original depot and at the newly acquired site of the bus plant. Basic construction will be of reinforced concrete skeleton or steel frame construction and in all cases will be site adapted to existing facilities. In addition, the project will include required utility services, emergency lighting, crane facilities, water purification treatment, compressed air fire alarm and extinguishing system, partition walls and roof modifications. The hardstands and foundations will be of reinforced concrete. The tank test track will require demolition of an existing curve and construction of a straight section, service basin and bump course. 11. REQUIREMENT: PROJECT: Construction and modification of facilities at Mainz Army Depot to accommodate expanded requirements. REQUIREMENT: As the Army's Force Modernization Program continues to be implemented throughout the USAREUR, the workload in depot level maintenance will also increase. This is due to the increased sophistication of the new systems, the increased equipment density within the Theater, the numerous items displaced to War Reserve or POMCUS status, and conversion to new equipment configurations. This will occur in all commodity areas. For most commodities, shipment to CONUS for repair is extremely costly. This is particularly true of Combat Vehicles which are bulky and heavy. In addition, CONUS repair requires that additional items, either end items or secondary items, be procured to increase the repair cycle float by the amount of the turn around required. The most economical approach to accomplish the expanding depot level workload for combat vehicles in USAREUR (and meet DARCOM's concept for depot level maintenance support in Europe) is to alter and expand the MZAD facility, thereby allowing sufficient space to overhaul/repair combat vehicles. Page No. 8 H. COMPONENT ARMY FY 1985 MILITARY CONSTRUCTION PROJECT DATA 2. DATE February 1984 3. INSTALLATION AND LOCATION Mainz Army Depot, Germany 4. PROJECT TITLE Alteration Modernization Expansion of MZAD Army Depot 5. PROJECT NUMBER 4852006 CURRENT SITUATION: The Mainz Army Depot is a very physically constrained facility. Part of the workload for the Weapon systems is presently being met through a subcontracting effort. The additional workload required for the repair/overhaul of the systems cannot be met without modernizing existing facilities by replacing existing temporary facilities with permanent structures, expanding the Mainz Mombach facility (formerly the Magirus-Deutz bus plant), and modernizing and expanding support facilities. Mainz is tasked with maintaining, at depot level, Army Combat/Tactical vehicles, missiles and Communication and Electronics in Europe. This project supports the combat vehicle mission. The only reasonable alternatives to utilizing Mainz is to transfer all repairable combat vehicles and components of vehicles in Europe to a CONUS depot or contractor for the repair/overhaul. These alternatives and the extremely costly maintenance float requirement for combat vehicles and components would cause the U.S. Government to lose all benefits to be gained from existing facilities and IPE at MZAD in relation to the combat vehicle fleet. IMPACT IF NOT PROVIDED: Should this project not be approved, Mainz would be unable to satisfy the repair/overhaul requirements. Failure to provide for the OCONUS maintenance of the USAREUR combat vehicle fleet will result in a significant degradation in the combat readiness of USAREUR or require costly second destination transportation of vehicles and components and necessitates having an extensive maintenance float in Europe. This facility project is necessary to meet an imminent demand for repair/overhaul capability. Delay of the projects will require that interim inefficient (and therefore costly) means be employed to attempt to satisfy the repair/overhaul requirements. Estimated Construction Start: Estimated Midpoint of Construction: April 1985 October 1985 INDEX: 1434 Estimated Construction Completion: Estimated Costs Based on a 2.56 DM/\$1 Exchange Rate April 1986 INDEX: 1487 INDEX: 1504 | ARHY | 85 MILITARY CON | | | | | ATA Febr | uar y 1984 | |---|-------------------------|------------|------------------------------|--------------|-------|-----------|--| | 3. INSTALLATION AND LO
Holston Army Amer
Kingsport, Tens | mition Plant,
messee | | Are | pitat
s-A | tor A | ccess Pl | | | 6. PROGRAM ELEMENT
78011A | 6. CATEGORY CODE
821 | B3 | ect numb
63–64
5328–15 | | 0. 74 | 230 | r (8000) | | | 9. COS | T ESTIMA | TES | | | ····· | · · · · · · · · · · · · · · · · · · · | | | ITEM | | unu | CUAN | Mity | UNIT COST | COST
(8000) | | plates, support grating treads Electrical & Light Subtotal Contingency (5%) Total Contract Cost Supervision, Inspect Total Request Total Request (Rouse | t
ction & Overhead (| rs,
is) | ons) | | | LS
LS | 211 (192) (19) 211 11 222 12 234 230 (0) | 10. BESCRIPTION OF PROFESED CONSTRUCTION Fabricate and
install steel walkways, stairs and ladders and necessary support framing. Extend electrical circuitry and install safety lighting over the new access routes. ### 11. REQUIREMENT PROJECT: Construct steel platforms and stairs to provide access to electrostatic precipitator equipment. REQUIREMENT: This project is required to provide safe working conditions at a central steam plant in Area-A and effect compliance with OSHA regulations. CURRENT SITUATION: At present, access to exterior electrostatic precipitator equipment requires workers to climb steel ladders that are more than 53 feet high. The access is required for inspection and maintenance of precipitator equipment. Inspections are required six times per day (twice on each of three shifts) and maintenance is necessary from 3 to 4 times per week. This is unsatisfactory from a safety standpoint, especially during the night shifts and during inclement weather. The proposed project will provide safe access ways and adequate lighting to enhance worker safety. IMPACT IF NOT PROVIDED: If this project is not approved, workers will continue to be exposed to hazardous working conditions and serious preventable accidents could occur. ADDITIONAL: This work is required by OSHA Regulation paragraph 1910-24[b]. FY 1985 MILITARY CONSTRUCTION PROJECT DATA ARMY February 84 3. INSTALLATION AND LOCATION 4. PROJECT TITLE Improve Coal Handling Holston Army Ammunition Plant, Kingsport, Tennessee Fæilities 6. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST (2000) B363-65 7.000 78011A 821 (5852199)9. COST ESTIMATES **FTEM** QUANTITY UNIT COST COST $6,\overline{357}$ Primary Facility Improve Coal Handling Facilities LS at Steam Plants A and B (6,357)6,357Subtotal Contingency (5 %) (Alteration & Retrofit) 318 6,675 Contract Cost Supervision, Inspection & Overhead (5.5%) 7,042 Total Request 7,000 Total Request (Rounded) -2,000 (Installed Equipment - Other Appropriations) 10. DESCRIPTION OF PROPOSED CONSTRUCTION Improve coal handling facilities at the Area A and Area B Steam Plants. Includes construction of unloading areas, crushers, outdoor storage sites, belt conveyors and installation of passenger/freight elevators at both steam plants. ### 11. REQUIREMENT PROJECT: Improve coal handling system at two steam plants. REQUIREMENT: Holston AAP is the sole source of RDX and HMX explosives and their several compositions. The increased steam requirement needed to support the scheduled expansion of production output of these explosives will, by FY 88, increase the coal handling requirements by almost 400%. Improvements to the coal handling systems are necessary to meet the planned increase in end-item output. CURRENT SITUATION: The existing systems are approximately 40 years old and require extensive and costly maintenance to support the present steam requirements. New coal handling systems are needed to reduce operations and maintenance costs, provide direct transfer of coal from storage piles to the steam plants, avoid double-handling of coal, avoid demurrage costs on RR coal cars, and provide capacity and reliability to support the increased production requirement. IMPACT IF NOT PROVIDED: If this project is not approved, the scheduled increases in RDX/HMX production cannot be achieved and FYDP goals cannot be obtained. | ARMY | 985 MILITARY CO | NSTRUCT | ON PI | ROJEC | T D | ATA Feb | AYE
ruary 84 | |--|--|------------------|-------------------------|-------|-------|-----------|--| | . INSTALLATION AND U
Holston Army Am
Kingsport, Ten | unition Plant, | | | | Expl | osive Pr | roduction | | 78011A | 8. CATEGORY CODE
226 | | 7 NUMB
3-66
447B) | SA . | 8. PI | 7,800 | | | | 9. CO | ST ESTIMAT | 15 | | | | | | | otem. | | UM | QUAN | TITY | UNIT COST | COST
(8000) | | Production Linguitotal contingency (10%) contract Cost cupervision, Inspectal Request (Route to the Cost of Co | Reactivate RDX/Hoses & Support Facs (Alteration & Retrection & Overhead ended) ment - Other Approximation | rofit)
(5.5%) | B) | | | LS | 6,697
(6,697)
6,697
670
7,367
405
7,772
7,800
(12,228) | 10. BESCRIPTION OF PROPOSED CONSTRUCTION Modify, realign, modernize and reactivate RDX/HMX production line facilities, install electrostatic precipitator on Boiler No. 5 at the Area B Steam Plant, provide facilities for new 1,500 CFM air compressor, replace two highway bridges over the Holston River that provide access to the X-Magazine Area. # 11. REQUIREMENT PROJECT: Alter, convert, modernize, replace production and support facilities to activate the RDX/HMX production line operations. REQUIREMENT: Modernization and activation of EMX/RDX production facilities is required to meet the production requirements for the Five Year Defense Plan (FYDP) and stockpiling requirements for assumition end items. CURRENT SITUATION: The existing production capacity cannot meet the FYDP and stockpiling requirements and facilities need to be modernized and reactivated to meet the additional requirements. IMPACT IF NOT PROVIDED: If this project is not approved the production capacity will remain limited, FYDP and stockpiling requirements cannot be met, nor can the increased requirements that would be required in the event of mobilization. | ARMY | 1885 MILITARY CO | NSTRUCTION PROJE | CT DATA February 84 | |--|------------------|---|-------------------------------| | 3 INSTALLATION AND I
Holston Army Am
Kingsport, Te | munition Plant, | 4. PROJECT TIT
Expand La
Facilit | cquer Preparation | | 6. PROGRAM ELEMENT
78011A | 6. CATEGORY CODE | 7. PROJECT NUMBER
8363-68
(5852439-#) | 8. PROJECT COST (8000)
910 | | | | PP PP 144 PP P | | | 9 COST ESTIMATES | | | | | |--|---|----------|----------------|--| | TEM | 3 | QUANTITY | UNIT COST | COST | | Primary Facility Building Addition Paving & Walks Site Work & Misc Subtotal Contingency (10%) (Alterations & Retrofit) Contract Cost Supervision, Inspection & Overhead (5.5%) Total Request | | | LS
LS
LS | 781
(462)
(142)
(177)
781
78
859
47 | | Total Request (Rounded) (Installed Equipment - Other Appropriations) | | | | 910
(2,094) | 10. DESCRIPTION OF PROFOSED CONSTRUCTION Construct two story addition on south side of Lacquer Preparation Facility (Bldg 150) with freight elevator, electrical equipment room, and a covered loading dock on northwest side of the addition. Provide raw material storage area and lacquer vessel storage area. Extend existing paved area to provide access to the new addition. 11. REQUIREMENT PROJECT: Construct an addition to the Lacquer Preparation Facility (Bldg No. 150). REQUIREMENT: Expansion of the Lacquer Preparation Activity is required to support the increase requirements of the Five Year Defense Plan (FYDP) and to meet stockpiling requirements for amountains and items. CURRENT SITUATION: The existing capacity is not sufficient to meet the increased FYDP requirements, plus stockpiling, for Composition C-4 or other RDX plastic explosives. IMPACT IF NOT PROVIDED: If this project is not approved, the increased FYDP and stockpiling requirements for FY 86-89 cannot be met. FY 1885 MILITARY CONSTRUCTION PROJECT DATA ARDOY February 84 3. INSTALLATION AND LOCATION 4. PROJECT TITLE Holston Army Ammunition Plant, Modernize Composition C-4 Kingsport, Tennessee Facility, Line 8 6. PROGRAM ELEMENT S. CATEGORY CODE 8. PROJECT COST (8000)
B363-67 78011A 226 (5852054)3,900 9. COST ESTIMATES **ITEM** GUANTITY UNIT COST Primary Facility 3,362 Convert/Modernize Line 8 for Composition C-4 Production LS (3,362)Subtotal 3,362 Contingency (10%) (Alteration & Retrofit) 336 Contract Cost 3.698 Supervision, Inspection & Overhead (5.5%) 203 3,901 Total Request 3,900 Total Request (Rounded) _ (Installed Equipment - Other Appropriations) (8,100) 16. SESCRIPTION OF PROPOSED CONSTRUCTION Modernize production Line 8 - Work includes: Provision of backup power to Bldgs D-8 & G-8, dismantle the reactor leg shed on Bldg D-8 and install the piping inside, install new building equipment as needed, convert Bldgs E-8 & H-8 to continuous filtration, install weigh systems, install new elevator system and dock at Bldg G-8, new conveyor system from H-8 to I-8A, install heat pump in Lab Bldg O-7, install automatic palletizing equipment, construct a new building to house dryers, construct new barricades on 3 sides of Bldg N-8 (packout) and at one new building. ### 11. REQUIREMENT PROJECT: Convert Line 8 from Composition-B to C-4 production. REQUIREMENT: The conversion from Comp-B to C-4 production is necessary to meet the requirements for C-4 in the Five Year Defense Plan (FYDP) and production requirements for stockpiling the material. CURRENT SITUATION: Line 8 is now configured for Comp-B production and in a layaway condition. The proposed project will convert Line 8 to meet the production requirements of C-4 and modernize the line's 1940s type equipment and facilities. IMPACT IF NOT PROVIDED: If this project is not approved, the capacity to produce C-4 will remain limited, FYDP requirements and stockpile requirements will not be met. Carlo Car | 1. COMPONENT | SARS MILITARY CO. | NSTRUCTION PROJE | | 2. DATE | |---------------------------------|----------------------------|------------------------------|-----------|---------------| | ARMY | February 84 | | | | | 3. INSTALLATION AND | | 4. PROJECT TIT | | | | Indiana Army As
Charlestown, | munition Plant,
Indiana | Propellin
Facilit | _ | Qualification | | 6. PROGRAM ELEMENT | 6. CATEGORY CODE | 7. PROJECT NUMBER
B519-44 | 8. PROJEC | T COST (8000) | | 78011A | 226 | (5852159) | 1, | 900_ | | | 9. CC | ST ESTIMATES | | | | | | | | | | UAL | QUANTITY | UMIT COST | COST
(6000) | |-----|----------|-----------|--| | | | | 1,422 | | SF | 13,000 | 109.40 | (1,422) | | 1 1 | Ì | ŧ : | 287 | | 1 | ŀ | LS | (20) | | 1 | 1 | LS | (11) | | 1 | | LS | (15) | | 1 1 | | LS | (15) | | 1 1 | | LS | (42) | | | ŀ | LS | (184) | | 1 1 | | 1 | 1,709 | | | | 1 | 85 | | | | | 1,794 | | | | (| 99 | | l 1 | 1 | | 1,893 | | 1 | | | 1,900 | | | | | (232) | | | | } | | | | | SF 13,000 | SF 13,000 109.40 LS LS LS LS LS LS LS | 10. SESCRIPTION OF PROFESSO CONSTRUCTION Construct propelling charge qualification building with rapid-action-deluge fire protection systems and required supporting facilities, utility connections and site work. ### 11. REQUIREMENT PROJECT: Construct propelling charge qualification facility. REQUIREMENT: This project is required to provide a safe and adequate facility for trial loading, assessment and evaluation of propellant charges, loading and packing equipment, production line operations, and for training of new workers. CURRENT SITUATION: There is no existing facility that is dedicated to loading assessment and evaluation and these activities are now performed under make-shift conditions at several locations at the plant. These areas are not equipped with deluge sprinkler protection and other safety features and would not be available during a mobilization since they would be in use for urgent production. The proposed facility will provide safe, protected areas for trial loading of charges prior to full production, will provide a training area for new production workers and includes floor space for equipment evaluation and live testing prior to installation in production load lines. IMPACT IF NOT PROVIDED: The charge qualification, trial loading, production line equipment testing and new worker training must continue to be carried out under make-shift conditions with the attendant hazards to production workers. | ARICE | 85 MILITARY COA | | | | | | AYE
ruary 84 | |--|--------------------------------|------------------------------|----------|--|-------|-------------|--| | 3. INSTALLATION AND LOCATION Iowa Army Ammunition Plant, Hiddletown, Iowa | | | | | low-O | | | | 5. PROGRAM ELEMENT
78011A | 8. CAYSGORY CODE
226 | 7. PROJEC
3575-
(58553 | 43 | | 8. 71 | 69 0 | T (2000) | | | 9. CO | T ESTIMATE | S
UAL | | MITY | UMRT 0057 | COST
(8000) | | Primary Facility Install Blow-Out- Building 1-05-2 Building 1-40 Subtotal Contingency (5%) Contract Cost Supervision, Inspec Total Request Total Request (Roun (Installed Equipm | tion & Overhead (| (5.5%) | s) | | | LS
LS | 621
(155)
(466)
621
31
652
36
688
- 690
(0) | 10. BEACRIFTION OF PROPOSED CONSTRUCTION Demolish existing roof structures on two explosive operating buildings and replace with blow-out-roof systems. Work includes carpentry, sheet metal work, installation of light-weight roofing and repositioning and/or replacement of building lightning protection systems. # 11. REQUIREMENT <u>PROJECT</u>: Install blow-out type roof systems on two production buildings. <u>REQUIREMENT</u>: This project is required to effect compliance with explosive safety regulations that require explosive operating buildings to have roofs weighing 10 pounds per square foot, or less. CURRENT SITUATION: The existing deteriorated conventional roof structures are much heavier than the 10 pound maximum allowable weight. Should an explosive accident occur in the facilities, damage to the structure, to costly production equipment and, most importantly, injuries to production personnel would be of a much greater magnitude than if blow-out type roofs were in place. IMPACT IF NOT PROVIDED: If this project is not approved the undue hazard to worker safety will continue to exist as the explosive production operations must continue in areas with known safety deficiencies. | 1. COMPONENT | - 485 ANI 174 BY 66 | | | 2. DATE | | | | |---|---|--|-----------|---------------|--|--|--| | ARDOY | ARMY FY 1885 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | 3. INSTALLATION A
Iowa Army Am
Middletown | munition Plant, | 4. PROJECT TIT
Upgrade A
Two Bui | ir Condit | ioning, | | | | | 6. PROGRAM ELEME | NT 8. CATEGORY CODE | 7. PROJECT NUMBER
B575-44 | 8. PROJEC | T COST (8000) | | | | | 78011A | 226 | (5855333-16) | 1, | 100 | | | | | | 9. C | DET ESTIMATES | | | | | | | | | | | | | | | | TTQM | • | QUANTITY | UNIT COST | COST | |---|---|----------|----------------|---| | Primary Facility Bldg 1-40, A/C Upgrade Bldg 1-61, A/C Upgrade Electrical Work & Controls Subtotal Contingency (5%) Contract Cost Supervision, Inspection & Overhead (5.5%) Total Request Total Request (Rounded) (Installed Equipment - Other Appropriations | | | LS
LS
LS | 998
(574)
(320)
(104)
998
50
1,048
58
1,106
1,100
(0) | 10. DESCRIPTION OF PROFESSED CONSTRUCTION Install 120 ton and 80 ton electrically driven chillers in Buildings 1-40 and 1-61 respectively. Work includes piping, valves, controls, duct systems, air handling units and electric service. ### 11. REQUIREMENT PROJECT: Install air conditioning systems in two production buildings. REQUIREMENT: Modern air conditioning systems are required to replace an aged, worn and inefficient existing central cooling system. CURRENT SITUATION: The existing 600 ton central cooling system will be replaced by two units totaling 200 tons. Its 30 year old cooling tower is deteriorated and beyond economical repair and the 15 year old steam-absorption chiller is oversized for the present cooling load, is operating very inefficiently, and is 5 years beyond the normal period at which major reconditioning is required. The proposed replacement with units that will provide the cooling requirement with only one-third of the existing tonnage is the most economical means of providing cooling for the two explosive production buildings. IMPACT IF NOT PROVIDED: If this project is not approved, the existing system will require a large expenditure for rebuild and for cooling tower replacement and the high costs of cooling will continue. | ARMY FY | 1885 MILITARY CO | NSTRUCTION PROJE | CT DATA February 84 | | | | | |---|------------------|------------------------------|------------------------|--|--|--|--| | 3. INSTALLATION AND LOCATION Louisians Army Ammunition Plant, Shreveport, Louisians Chemical Laboratory | | | | | | | | | 6. PROGRAM ELEMENT | 6. CATEGORY CODE | 7. PROJECT NUMBER
B435-41 | 8. PROJECT COST (8000) | | | | | | 78011A | 226 | (5852507) 1,600 | | | | | | | A COST SSTIMATES | | | | | | | | | 9. COST ESTIMATES | | | | | |--|---------|----------|-----------|----------------| | (TSM | | GUANTITY | UNIT 0051 | COST
(SOCO) | | Primary Facility | | | | 1,141 | | Chemical Laboratory | SF |
7,040 | 143.90 | (1,013) | | Acid & Alkali Storage Bldg (1) | | | LS | (11) | | Flammable Liquid Storage Bldg (1) | 1 | | LS | (13) | | Oxidizer Storage Bldg (1) | | 1 | LS | (5) | | Explosives Magazines (4) | | | LS | (99) | | Supporting Facilities | 1 | l | | 288 | | Electric Service | | | | (72) | | Water, Gas, Sewer | | | | (126) | | Paving, Site Improvement & Fencing | 1 | | | (90) | | Subtotal | 1 | | | 1,429 | | Contingency (5%) | • | |] | 71 | | Contract Cost | | | 1 1 | 1,500 | | Supervision, Inspection & Overhead (5.5%) | | | 1 | 83 | | Total Request | | | | 1,583 | | Total Request (Rounded) | | | | 1,600 | | (Installed Equipment - Other Appropriations) | | | | (0) | | | | Į. | | f | 10. BESCRIPTION OF PROPOSED CONSTRUCTION Construct chemistry lab with temperature and humidity control, explosive testing rooms/cubicles with blow-out wall and roof panels, non-explosive testing and analysis areas, rest/change rooms, break/lunch room, chemical storeroom and library/office. Toxic fume vents to be provided for hoods/ovens. Included are seven small storage buildings and covered ramps. ### 11. REQUIREMENT PROJECT: Construct chemical laboratory. REQUIREMENT: A safe and adequate chemical laboratory is required for raw material testing, explosive end-product analyses and analysis of water, production chemical processes, waste water, environmental processes and EPA data. CURRENT SITUATION: The existing wood frame laboratory, constructed in 1941, has been augmented with lean-to additions to provide additional floor space, but does not meet explosive safety requirements and cannot be economically modified to effect compliance. The building is not acceptable for processing explosive samples in that physical protection is not afforded personnel performing unrelated work. Its floor space is inadequate in spite of tacked-on additions, and emergency exits are restrictive. The toxic fume vent system is hazardous to health because draw-back of fumes or gases can occur and controlled testing temperature and humidity levels cannot be obtained. IMPACT IF NOT APPROVED: If this project is not approved the analysis of explosives raw materials and end products must continue to be performed in an inadequate and unsafe facility. | Radford Army Ammunition Plant, Radford, Virginia S. PROGRAM ELEMENT ROUTH ROUTH ROUTH ROUTH ROUTH ROUTH REAL ROUTH REAL ROUTH ROUTH ROUTH REAL ROUTH ROUTH REAL ROUT | DATE
ebruary 84 | ATA | | | | | ARY CON | 85 MILITAI | | i. Component
Arme | | |--|--------------------|-----------|-------|------|------|-----------------------------------|---------|-------------------------|---|---|--| | 78011A 226 (5852229A) 460 Primary Facility: Alterations to Bldg No. 3712: Architectural & Structural Work Mechanical Electrical Demolition Site Work Subtotal Contingency (5%) Contract Cost Supervision, Inspection & Overhead (5.5%) Total Request Total Request (Rounded) | ending/ | | pella | Prop | 20 🖿 | Radford Army Ammunition Plant, 12 | | | | | | | Primary Facility: Alterations to Bldg No. 3712: Architectural & Structural Work Mechanical Electrical Demolition Site Work Subtotal Contingency (5%) Contract Cost Supervision, Inspection & Overhead (5.5%) Total Request Total Request (Rounded) | | | 8. 91 | ER | -89 | B22 | | | MENT | | | | Primary Facility: Alterations to Bldg No. 3712: Architectural & Structural Work Mechanical Electrical Demolition Site Work Subtotal Contingency (5%) Contract Cost Supervision, Inspection & Overhead (5.5%) Total Request Total Request (Rounded) | | | | | | TIMAT | 9. COS | | | | | | Alterations to Bldg No. 3712: Architectural & Structural Work Mechanical Electrical Demolition Site Work Subtotal Contingency (5%) Contract Cost Supervision, Inspection & Overhead (5.5%) Total Request Total Request (Rounded) | 267 COST | UNIT COST | TITY | GUAN | un | | | (TSM | | | | | (Installed Equipment - Other Appropriations) | (147)
(68) | LS
LS | | | | | al Work | & Structura ction & Ove | s to Bi tural (al al on k (5%) t Inspect | Alterations Architect Mechanics Electrics Demolition Site Work Subtotal Contingency (Contract Cost Supervision, Cotal Request Cotal Request | | 120 mm (355 mm stick) propellant blending and packout; work includes rehab of building interior, fire protection sprinkler system, heating and A/C using equipment on hand, and provisions for installation of production equipment. 11. REQUIREMENT PROJECT: Alter existing production building for explosive blending and packout. REQUIREMENT: A blending and packout facility for 120 mm Propellant is required that will produce 180,000 pounds per month to meet the projected requirement for that item. CURRENT SITUATION: Radford AAP has at present a blending and packout capability of only 15,000 pounds per month. The proposed facility renovation is the most economical means of providing the capacity to meet the projected requirement. IMPACT IF NOT PROVIDED: If this project is not approved, the capability to meet the projected ammunition requirement will not exist. | 1. COMPONENT FY | 1885 MILITARY CO | NSTRUCTION PROJE | CT DATA | 2. DAYE
February 84 | | | |--|------------------|--|---------|------------------------|--|--| | 3. INSTALLATION AND LOCATION Radford Army Ammunition Plant, Radford, Virginia Radford, Virginia Replace Explosion Protect Barricades | | | | | | | | 6. PROGRAM ELEMEN
78011A | | 7. PROJECT NUMBER
B224-90
(5855326-13) | | T COST (8000) | | | | 9. COST ESTIMATES | | | | | | | | 9. G001 807/max100 | | | | | |---|---|----------|----------------|--| | ITEM | 4 | QUANTITY | UNIT COST | COST
(\$600) | | Primary Facility Barricades (10) Supporting Facilities Electric Service Utilities Demolition Subtotal Contingencies (5%) Total Contract Cost Supervision, Inspection & Overhead (5.5%) Total Request Total Request (Installed Equipment - Other Appropriations) | | | LS
LS
LS | 1,488 (1,488) 430 (114) (140) (176) 1,918 96 2,014 111 2,125 2,150 (0) | | | 1 | | | | 10. BESCRIPTION OF PROFESED CONSTRUCTION Removal and replacement of barricades for 10 active propellant production buildings. Work includes removal and reinstallation of utilities, process piping and duct work attached to or passing through the barricades and removal and replacement of attached roofs, floor structures and escape chutes and electrical upgrade. 11. REQUIREMENT PROJECT: Replacement of 10 double-revetted, wooden, earth filled barricades at Radford Army Ammunition Plant (AAP). This project is the sixth increment of an annual barricade replacement program at this plant. REQUIREMENT: This project is required to provide adequate, safe barricades to enable the AAP to operate within existing intraline quantity distances. CURRENT SITUATION: Most of the barricades at this AAP were originally erected during 1940-41. For some time it has been necessary to do extensive repair work each year to keep them in a structurally safe and sound condition. Because of the accelerating rate of deterioration, repair can no longer keep pace with requirements. Radford AAP has 240 barricades at explosive production buildings that are required to maintain current and mobilization production schedules. Of this number, 142 can be maintained in satisfactory condition for the next 20 years and
projects will be submitted in future program years to replace the remaining unserviceable barricades—the most deteriorated ones first. IMPACT IF NOT PROVIDED: Without adequate barricades, Radford AAP will not be able to operate within existing intraline quantity distances. ADDITIONAL: Explosion protection barricades protect workers, buildings and production equipment and prevent blast propagation to other explosive pro- duction buildings in the event of mishap. 1.10 | FY 1985 MILITARY CONSTR | | | | ATA | 2 D | ATE
oruary 84 | | | | | |--|---------------------|------|--|------|-----------------|---|--|--|--|--| | | | | . PROJECT TITLE Replace Barricade and Process Building | | | | | | | | | | B224-91
855326-2 | 330 | | | | | | | | | | ITEM | | AM C | MANTITY | UNIT | COST | COST
ISCOO | | | | | | Primary Facility Demolish Existing Barricade Construct New Barricade Demolish Building 1878 Construct Explosive Finishing Building Loading Shed, Dock Roof & Supports Blower House (Metal Bldg) Sprinkler House (Firehouse) Mechanical, Electrical & Fire Protecti Subtotal Contingency (5%) | | | | L | ន ន ន ន ន ន ន ន | 294
(37)
(106)
(21)
(50)
(42)
(1)
(1)
(36)
294 | | | | | 1878 and replace with one-story barricade and one-story explosive finishing building. Construct loading shed with roof over existing dock, blower house, sprinkler house and install fire protection system. 11. REQUIREMENT <u>PROJECT</u>: Demolish existing multi-story building and barricade and construct a new one story building with a one-story high barricade. REQUIREMENT: An adequately sized building with an explosion protection barricade is required to provide space within a barricaded area for the weighing and finish processing of explosives in a safe and efficient manner. CURRENT SITUATION: An existing small, multi-story structure (Bldg 1878), a former can pack house now used as a propellant finishing building, has insufficient floor area for the explosive weighing and finishing operations and its protective barricade, built during World War II, is also multi-story, badly deteriorated and requires replacement. A cost study has established that demolition of these facilities and replacement with a one-story building and one-story barricade is the least costly means of providing the required facilities (\$79,700 less). There is no other adequately sized, suitable facility convenient to the finishing area to which the operation can be transferred. IMPACT IF NOT APPROVED: The finishing operations will continue in the inadequately sized facility with marginal safety for production workers. | 1. COMPONENT | | | | | | 3. D | ATE | | | | | |---------------------------------------|--------------------|----------------------|-------------------|----------------------------|-------|------------------------|----------|--|--|--|--| | ARXY FY 10 | 85 MILITARY CON | STRUCTK | ON PR | | T D | Feb | ruary 84 | | | | | | 3. INSTALLATION AND LE | CATION | 4. | MOJE | T TITL | Æ | | | | | | | | *· · · · · | | | | Replace Water Distribution | | | | | | | | | Scranton, Pennsylvania | | | | System | | | | | | | | | 6. PROGRAM ELEMENT | 6. CATEGORY CODE | • | 7. PROJECT NUMBER | | | 8. PROJECT COST (8000) | | | | | | | 78011A | 226 | B258-12
(5852359) | | | 2,050 | | | | | | | | 9. COST ESTIMATES | | | | | | | | | | | | | | rtsw | | UN | | TITY | UMIT COST | C06T | | | | | | Primary Facility | | | | | 1,846 | | | | | | | | Demolish Existing & Install New Water | | | | | | | | | | | | | Distribution P | 1 | | | | 4 | | | | | | | | Production & For | | ĺ | | LS | (721) | | | | | | | | Heat Treatment & Joiner Buildings | | | | ł | | LS | (154) | | | | | | Exterior Process Water | | | | l | | LS | (316) | | | | | | Production Shop Fire Protection | | | | i | | LS | (122) | | | | | | Forge Shop Fire Protection | | | | ł | | LS | (129) | | | | | | Subway Tunnels | | i | | LS | (113) | | | | | | | | Exterior Fire Protection | | | 1 | 1 | | LS | (291) | | | | | | Gubtotal | | | 1 | ı | |] | 1,846 | | | | | | Contingency (5%) | | | Į. | | | i | 92 | | | | | | Contract Cost | | | 1 | ŧ | | İ | 1,938 | | | | | | Supervision, Inspe | 1 | 1 | | 1 | 107 | | | | | | | | Total Request | | | | 1 | | | 2,045 | | | | | | Total Request (Rou | ┦— | <u> </u> | | | 2,050 | | | | | | | | | ment - Other Appro | priation | s) | | | | (55) | | | | | | • | | • | 1 |] | | 1 | 1 | | | | | 10. SESCRIPTION OF PROPOSED CONSTRUCTION Construct new plant-wide water distribution system to completely replace existing system. All below ground piping is to be replaced and the majority of the exposed piping above ground. Work includes excavation and backfill and required patching of existing paved areas. # 11. REQUIREMENT PROJECT: Complete replacement of existing water distribution system. REQUIREMENT: During the operation of the plant, water leaks occur as the system wears out. The existing system is over eighty years old, having been installed during the original construction of the installation during the period from 1903 to 1908. When leaks occur, the main valve which controls all water to the installation must be turned off in order to perform the repairs. This is true even for the smallest of the main pipes, as the age of the pipes, along with their deteriorated state, results in more leaks as repairs are attempted. CURRENT SITUATION: When leaks occur, the main valve must be used to shut off the more serious leaks, and repairs are made. In recent years, more and more repairs are necessary. The deteriorated pipes have become a maintenance intensive item, requiring a great amount of manpower to maintain. IMPACT IF NOT PROVIDED: If this project is not approved, waste of water will continue and maintenance on other necessary items will be deferred in order to work on the water system. The system is at the stage where complete replacement is necessary. # DATE ILMED